AD-A251 497 #### OFFICE OF NAVAL RESEARCH Grant or Contract N00014-89-J-1590 R&T Code 413m012 Technical Report No. 18 Molecular Structure of Graphite/Polyimide Interphases by W. H. Tsai, J. T. Young, and F. J. Boerio Prepared for Publication in Composite Interfaces Department of Materials Science and Engineering University of Cincinnati Cincinnati, OH 45221-0012 May 22, 1992 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited. 92-14883 | . REPORT SECURITY CLASSIFICATION | REPORT DOCUMENTATION PAGE | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------| | . ,, | 16. RESTRICTIVE MARKINGS | | | | | | None | | None | | | | | I. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION / | AVAILABILITY OF | REPORT | | | None | | This doc | ument has | been app | roved for | | ). DECLASSIFICATION / DOWNGRADING SCHEDU | ILE | | | nd sale; i | ts | | None | | distribu | tion is i | nlimited. | <del> </del> | | PERFORMING ORGANIZATION REPORT NUMBER | R(S) | 5. MONITORING O | RGANIZATION RI | EPORT NUMBER(S | ) | | Technical Report #18 | | | | | | | I. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MON | NITORING ORGA | NIZATION | | | | | | | | | | University of Cincinnati | <u> </u> | | f Naval R | | | | : ADDRESS (City, State, and ZIP Code) | | 76. ADDRESS (City, | State, and ZIP C | .ode) | | | Department of Materials | | 800 Nort | h Quincy | Street | | | Cincinnati, Ohio 45221-0 | 0012 | Arlingto | n, VA 2 | 2217 | | | a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT I | NSTRUMENT IDE | NTIFICATION NUM | MBER | | Office of Naval Research | | _N00014-89 | ) T 1500 | • | | | c. ADDRESS (City, State, and ZIP Code) | <u> </u> | 10. SOURCE OF FU | | <del></del> | | | | | | ROJECT | TASK | WORK UNIT | | 800 North Quincy Street | | | 10. | NO. | ACCESSION NO. | | Arlington, VA 22217 | | N00014-89 | J-1590 | 413m012 | | | 1. TITLE (Include Security Classification) | | <del></del> | | | | | | | | | | | | Molecular Structure of | Graphite/Pol | yimide Inte | rphases | | | | 2. PERSONAL AUTHOR(S) | | | | | | | W. H. Tsai, J. T. Young | g, and F. J. | Boerio | | | | | 3a. TYPE OF REPORT 13b. TIME CO | 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT | | | | | | Technical Report FROM | Nr 00 1 | ~ ~ ~ | | | | | 5. SUPPLEMENTARY NOTATION | | | | | 39 | | 5. SUPPLEMENTARY NOTATION | | May 22, 1 | 992 | <del> </del> | 39 | | | | | | | 39 | | Prepared for publication | | te Interfac | es | | | | Prepared for publication. COSATI CODES | on in Composi<br>18. SUBJECT TERMS (C | te Interfac | es | identify by block | | | Prepared for publication | | te Interfac | es | identify by block | | | Prepared for publication. COSATI CODES | | te Interfac | es | identify by block | | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP | 18. SUBJECT TERMS (C | te Interface | es | identify by block | | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP B. ABSTRACT (Continue on reverse if necessary and publication) | 18. SUBJECT TERMS (C | te Interface continue on reverse in | es<br>f necessary and | | number) | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP B. ABSTRACT (Continue on reverse if necessary and the molecular orient) | 18. SUBJECT TERMS (Condidentify by block notation of ads | te Interface ontinue on reverse in umber; orbed polyin | es<br>f necessary and<br>mides and | model con | number)<br>npounds | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP ABSTRACT (Continue on reverse if necessary and the molecular orient with respect to highly or | 18. SUBJECT TERMS (Condidentify by block notation of adsiremented pyrol | te Interface ontinue on reverse in umber) orbed polyin ytic graphi | es<br>f necessary and<br>mides and<br>te (HOPG) | model con<br>surfaces | number)<br>npounds<br>was | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP ABSTRACT (Continue on reverse if necessary and the molecular orient with respect to highly or determined by reflection- | and identify by block notation of adscriented pyrol-absorption i | te Interface ontinue on reverse in umber) orbed polyin ytic graphit nfrared (RAI | es<br>f necessary and<br>mides and<br>te (HOPG)<br>IR) spect | model con<br>surfaces<br>roscopy. | number) . npounds was As the | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP Prepared for publication of publi | and identify by block notation of adscriented pyrolabsorption is diimide (PM | te Interface ontinue on reverse in umber) orbed polyin ytic graphit nfrared (RAI DI) films de | es f necessary and mides and te (HOPG) IR) spect | model con<br>surfaces<br>roscopy.<br>bands nea | number) npounds was As the | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP The molecular orient with respect to highly or determined by reflection-thickness of pyromellitic and 729 cm <sup>-1</sup> , which were | and identify by block notation of adscriented pyroloabsorption is diimide (PM assigned to | te Interface continue on reverse in umber) orbed polyin ytic graphit nfrared (RAI DI) films de the CNC out- | mides and te (HOPG) IR) spect acreased, | model con<br>surfaces<br>roscopy.<br>bands nea<br>bending n | number) npounds was As the ar 766 nodes, | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP Prepared for publication of the molecular orient of the prepared by reflection thickness of pyromellitic and 729 cm <sup>-1</sup> , which were were relatively strong in | and identify by block not ation of adstricted pyroleabsorption is diimide (PM assigned to a the spectra | te Interface continue on reverse in umber; orbed polyin ytic graphit nfrared (RAI DI) films de the CNC out- , demonstrate | mides and te (HOPG) IR) spect acreased, of plane ting that | model con<br>surfaces<br>roscopy.<br>bands nea<br>bending n | number) npounds was As the ar 766 nodes, ad- | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP Prepared for publication of the molecular orient orien | and identify by block not attion of adstriction of adstriction in absorption in assigned to a the spectral imide rings | te Interface continue on reverse in umber; orbed polyin ytic graphic nfrared (RAI DI) films de the CNC out- , demonstrat parallel to | mides and te (HOPG) IR) spect ecreased, of plane ting that to the HOP | model con<br>surfaces<br>roscopy.<br>bands nea<br>bending n<br>PMDI was<br>G surface. | number) npounds was As the ar 766 nodes, ad- | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP 3. ABSTRACT (Continue on reverse if necessary and the molecular orient with respect to highly or determined by reflection-thickness of pyromellitic and 729 cm <sup>-1</sup> , which were were relatively strong in sorbed flat-down with the thickness of N,N'-dip | and identify by block nation of adscriented pyrol-absorption is diimide (PM assigned to a the spectra in ide rings obenylpyromel | te Interface continue on reverse in umber; orbed polyin ytic graphit nfrared (RAI DI) films de the CNC out- , demonstrate parallel to lițic diimic | mides and te (HOPG) IR) spect ecreased, of plane ting that to the HOPde (DPPMD | model consurfaces roscopy. bands neabending neabending neabending surface. I) films v | number) npounds was As the ar 766 nodes, ad As | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP Prepared for publication of the molecular orient with respect to highly or determined by reflection-thickness of pyromellitic and 729 cm <sup>-1</sup> , which were were relatively strong in sorbed flat-down with the thickness of N,N'-dip decreased, bands near 178 | ind identify by block notation of adscriented pyrolabsorption in distinct (PM assigned to a the spectral in the spectral in the pyromel and 1722 cm | te Interface continue on reverse in umber) orbed polyin ytic graphit nfrared (RAI DI) films de the CNC out- , demonstrat parallel to litic diimio m <sup>-1</sup> , which w | mides and te (HOPG) IR) spect ecreased, of plane to the HOP de (DPPMD were assi | model consurfaces roscopy. bands neabending | number) npounds was As the ar 766 nodes, ad As was ne C=0 | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP Prepared for publication of the molecular orient with respect to highly or determined by reflection-thickness of pyromellitic and 729 cm <sup>-1</sup> , which were were relatively strong in sorbed flat-down with the thickness of N,N'-directed the thickness of N,N'-directed the stretching modes, were resistant of the thickness of the stretching modes, were | ind identify by block notation of adscriented pyroleabsorption is diimide (PM assigned to the spectral imide rings phenylpyrome) 35 and 1722 contactively street. | umber) orbed polying ytic graphing of ared (RAI DI) films detended the CNC outparallel to parallel to monstrate on the | mides and te (HOPG) IR) spect ecreased, of plane ting that to the HOP de (DPPMD were assigned. | model consurfaces roscopy. bands neabending neabending surface. I) films was gned to the tra. More | number) npounds was As the ar 766 nodes, ad As was ne C=O | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP Prepared for publication of SUB-GROUP The molecular orient with respect to highly or determined by reflection thickness of pyromellitic and 729 cm <sup>-1</sup> , which were were relatively strong in sorbed flat-down with the thickness of N,N'-dip decreased, bands near 178 stretching modes, were rebands near 869, 841, 742. | ind identify by block interaction of adscriented pyrole absorption is diimide (PM assigned to the spectral imide rings phenylpyromel 5 and 1722 cm and 686 cm | te Interface ontinue on reverse in umber) orbed polyin ytic graphia nfrared (RAI DI) films de the CNC out- , demonstrate parallel to litic diimio m <sup>-1</sup> , which wong in the II attributed | mides and te (HOPG) IR) spect ecreased, of plane ting that to the HOP de (DPPMD were assigned to the | model consurfaces roscopy. bands neabending neabending neabending neabending neabending neabending to the cout-of-pla | number) . npounds was As the ar 766 nodes, ad As was ne C=0 eover, ane | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP The molecular orient with respect to highly or determined by reflection-thickness of pyromellitic and 729 cm <sup>-1</sup> , which were were relatively strong in sorbed flat-down with the thickness of N,N'-dip decreased, bands near 178 stretching modes, were rebands near 869, 841, 742, bending modes of monosubs | and identify by block notation of adscriented pyroleabsorption is diimide (PM assigned to the spectra imide rings phenylpyromel and 1722 cm and 686 cm stituted benz | umber) orbed polying the CNC out- parallel to | mides and te (HOPG) IR) spect creased, of plane ting that to the HOP de (DPPMD were assistant specification the ecame con | model consurfaces roscopy. bands neabending new pmDI was G surface. I) films was gned to the tra. Moreout-of-plasiderably | number) . npounds was As the ar 766 nodes, ad As was ne C=O eover, ane stronger. | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP Prepared for publication of SUB-GROUP The molecular orient with respect to highly or determined by reflection thickness of pyromellitic and 729 cm <sup>-1</sup> , which were were relatively strong in sorbed flat-down with the thickness of N,N'-dip decreased, bands near 178 stretching modes, were rebands near 869, 841, 742. | and identify by block notation of adscriented pyroleabsorption is diimide (PM assigned to the spectra imide rings phenylpyromel and 1722 cm and 686 cm stituted benz | umber) orbed polying the CNC out- parallel to | mides and te (HOPG) IR) spect creased, of plane ting that to the HOP de (DPPMD were assistant specification the ecame con | model consurfaces roscopy. bands neabending new pmDI was G surface. I) films was gned to the tra. Moreout-of-plasiderably | number) . npounds was As the ar 766 nodes, ad As was ne C=O eover, ane stronger. | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP Prepared for publication of SUB-GROUP 3. ABSTRACT (Continue on reverse if necessary and The molecular orient with respect to highly on determined by reflection-thickness of pyromellitic and 729 cm <sup>-1</sup> , which were were relatively strong in sorbed flat-down with the thickness of N,N'-dip decreased, bands near 178 stretching modes, were rebands near 869, 841, 742, bending modes of monosubs It was suggested that the | and identify by block notation of adscriented pyroleabsorption is diimide (PM assigned to the spectra imide rings phenylpyromel and 1722 cm and 686 cm stituted benz | te Interface ontinue on reverse in umber) orbed polyin ytic graphit nfrared (RAI DI) films de the CNC out- , demonstrate parallel to litic diimio m-1, which w ong in the H attributed ene rings be cules neares | mides and te (HOPG) IR) spect coreased, of plane ting that to the HOP de (DPPMD were assigned to the ecame const to the | model consurfaces roscopy. bands neabending neabending neabending neabending neabending neabending neabending neabending neabending siderably hopg surfaces | number) . npounds was As the ar 766 nodes, ad As was ne C=O eover, ane stronger. | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP Prepared for publication of the molecular orient with respect to highly or determined by reflection-thickness of pyromellitic and 729 cm <sup>-1</sup> , which were were relatively strong in sorbed flat-down with the thickness of N,N'-direct decreased, bands near 178 stretching modes, were rebands near 869, 841, 742, bending modes of monosubs It was suggested that the | ind identify by block interest of adscription of adscription is diimide (PM assigned to the spectra imide rings phenylpyromel and 1722 cm and 686 cm stituted benzes DPPMDI mole | te Interface continue on reverse in umber) orbed polyin ytic graphic nfrared (RAI DI) films de the CNC out- , demonstrate parallel to litic diimio mal, which w ong in the II attributed ene rings be cules neares | mides and te (HOPG) IR) spect ecreased, of plane ting that to the HOP de (DPPMD were assigned to the ecame const to the | model consurfaces roscopy. bands neabending neabending neabending neabending neabending neabending neabending neabending neabending siderably hopg surfaces | number) . npounds was As the ar 766 nodes, ad As was ne C=O eover, ane stronger. | | Prepared for publication COSATI CODES FIELD GROUP SUB-GROUP Prepared for publication of SUB-GROUP 3. ABSTRACT (Continue on reverse if necessary and The molecular orient with respect to highly on determined by reflection-thickness of pyromellitic and 729 cm <sup>-1</sup> , which were were relatively strong in sorbed flat-down with the thickness of N,N'-dip decreased, bands near 178 stretching modes, were rebands near 869, 841, 742, bending modes of monosubs It was suggested that the | ind identify by block notation of adscriented pyroleabsorption is diimide (PM assigned to the spectra imide rings phenylpyromel 5 and 1722 cm and 686 cm stituted benze DPPMDI molears | te Interface ontinue on reverse in umber) orbed polyin ytic graphit nfrared (RAI DI) films de the CNC out- , demonstrate parallel to litic diimio m-1, which w ong in the H attributed ene rings be cules neares | mides and te (HOPG) IR) spect creased, of plane ting that to the HOP de (DPPMD were assigned to the ecame const to the RITY CLASSIFICATE ed | model consurfaces roscopy. bands neading mands was G surface. I) films was gned to the tra. Moreout-of-plasiderably HOPG surface. | number) . npounds was As the ar 766 nodes, ad As was ne C=0 eover, ane stronger. face were | # 19. Abstract (continued) adsorbed edge-on with the carbonyl groups perpendicular to the surface and with the monosubstituted benzene rings parallel to the surface. There were significant differences in relative band intensity observed between the transmission and RAIR spectra of polyimides derived from pyromellitic dianhydride (PMDA) and oxydianiline (ODA). The band near 1725 cm-1 due to the C=0 stretching mode increased its relative intensity in the RAIR spectra of PMDA/ODA polyimides while the bands near 1499 and 1237 cm<sup>-1</sup> due to the ODA moieties decreased their relative intensities, implying that PMDA moieties were oriented edge-on with the carbonyl groups perpendicular to the surface and the ODA moieties were oriented mostly parallel to the surface. However, the RAIR spectra obtained from pyromellitic dianhydride (PMDA) and 2,2-bis-4-(4-aminophenoxy)phenyl)-hexafluoropropane (4-BDAF) polyimides were similar to transmission spectra of the polyimide, indicating that PMDA/4-BDAF was randomly oriented on the HOPG surface. # Molecular Structure Of Graphite/Polyimide Interphases by W. H. Tsai, J. T. Young, and F. J. Boerio Department of Materials Science and Engineering University of Cincinnati Cincinnati, Ohio 45221 December 31, 1991 Presented at Fourth International Conference on Composite Interfaces (ICCI-IV), Cleveland, Ohio, May 26-29, 1992 Submitted for publication in Composite Interfaces #### ABSTRACT The molecular orientation of adsorbed polyimides and model compounds with respect to highly oriented pyrolytic graphite (HOPG) surfaces was determined by reflectionabsorption infrared (RAIR) spectroscopy. As the thickness of pyromellitic diimide (PMDI) films decreased, bands near 766 and 729 cm<sup>-1</sup>, which were assigned to the CNC out-ofplane bending modes, were relatively strong in the spectra, demonstrating that PMDI was adsorbed flat-down with the imide rings parallel to the HOPG surface. As the thickness of N, N'-diphenylpyromellitic diimide (DPPMDI) films was decreased, bands near 1785 and 1722 cm<sup>-1</sup>, which were assigned to the C=O stretching modes, were relatively strong in the RAIR spectra. Moreover, bands near 869, 841, 742, and 686 cm<sup>-1</sup> attributed to the out-of-plane bending modes of monosubstituted benzene rings became considerably stronger. It was suggested that the DPPMDI molecules nearest to the HOPG surface were adsorbed edge-on with the carbonyl groups perpendicular to the surface and with the monosubstituted benzene rings parallel to the surface. There significant differences in relative band intensity observed between the transmission and RAIR spectra of polyimides derived pyromellitic dianhydride (PMDA) from oxydianiline (ODA). The band near 1725 cm<sup>-1</sup> due to the C=O stretching mode increased its relative intensity in the RAIR spectra of PMDA/ODA polyimides while the bands near 1499 and 1237 cm<sup>-1</sup> due to the ODA moieties decreased their relative intensities, implying that PMDA moieties were oriented edgeon with the carbonyl groups perpendicular to the surface and the ODA moieties were oriented mostly parallel to the surface. However, the RAIR spectra obtained from pyromellitic dianhydride (PMDA) and 2,2-bis[4-(4-aminophenoxy)-phenyl]-hexafluoropropane (4-BDAF) polyimides were similar to transmission spectra of the polyimide, indicating that PMDA/4-BDAF was randomly oriented on the HOPG surface. | Accession For | | | | | | |---------------|--------------|-------|--|--|--| | NTIS | CRA&I | | | | | | DTIC 3 | EAB | | | | | | Unann | Unannounced | | | | | | Just1 | fication_ | | | | | | By<br>Distr | ibution/ | | | | | | Avai | lability | Codes | | | | | i . | Avail and/or | | | | | | Dist | Special | | | | | | A-1 | | | | | | #### I. Introduction Interfaces between polymer matrices and carbon fibers are important in the area of composite materials. As a result, it is essential to understand the nature of chemical and physical processes at the interface. Numerous investigations in the area of interface characterization of polymer matrix composites have been reported (1-6). Some of them were associated with chemical interactions of polymer matrices with modified carbon fibers (1-3). is well known that surface treatment of carbon fibers is necessary to improve subsequent composite properties. This is because the treatment can increase surface functional groups as an aid to better fiber/matrix bonding. Infrared spectroscopy has shown surface oxygen present as carbonyl (C=O), ether (C-O-C), alcohol (C-OH), and carboxylic acid (COOH) (1, 2). Whang and Liu suggested that carboxylic acid and alcohol groups on the fiber surface reacted with carboxylic acid groups of the polyimide precursor during thermal treatment to form anhydride and ester groups, respectively (1). Scola et al. have shown increased room temperature shear strength as the oxygen concentration of carbon fiber surface was increased (2). Wei et al. grafted different monomers (maleic acid anhydride, norbornene acid anhydride) onto carbon fibers using a cold, low pressure room plasma treatment (3). Increases in temperature interlaminar shear strength (ILSS) (more than 100%) were observed as compared with untreated fibers. Several other investigations were related to molecular orientation of polymers adsorbed onto fiber surfaces (4-6). Nguyen and Ishida used reflection-absorption infrared (RAIR) spectroscopy to determine preferential orientation of adsorbed poly (aryl ether ether ketone) (PEEK) and model compounds with respect to the basal plane of a graphite single crystal (4). For model compounds such as 4(4benzoylphenoxy) phenoxybenzene (BPPB) and 4,4'-diphenoxybenzophenone (DPBP), significant differences were observed between transmission and RAIR spectra. Bands attributed to the carbonyl stretching mode and to the aromatic CH out-ofplane bending mode completely disappeared in the RAIR spectra of BPPB and DPBP adsorbed onto graphite substrtaes, respectively. It was thus concluded that BPPB and DPBP molecules were both adsorbed perpendicular to the graphite basal planes. The preferred orientation of the PEEK chains was also found to be perpendicular to the substrate when the polymer films were crystallized via annealing. However, the differences between the transmission and RAIR spectra of PEEK were not striking because of the semicrystalline nature of the polymer. Very recently, scanning tunneling microscopy (STM) and near-edge X-ray absorption spectroscopy (NEXAFS) were used to obtain more information about the molecular orientation of a polyimide derived from pyromellitic dianhydride (PMDA) and oxydianiline (ODA) deposited onto a highly oriented pyrolytic graphite (HOPG) substrtae (5, 6). Sotobayashi et al. prepared a Langmuir-Blodgett (LB) film of a precursor consisting of a polyamic acid alkylamine salt which was then deposited onto the HOPG substrate (5). A monolayer film of PMDA/ODA polyimide was achieved by removal of the long alkyl chain during thermal or chemical treatments. Results obtained from STM showed that the pyromellitimide plane of the segement unit lay at a small angle of tilt relative to the HOPG surface (5). Results obtained from nitrogen nearedege X-ray absorption spectrum (NEXAFS) of a polyimide monolayer on HOPG also indicated that both the imide and phenyl rings lay nearly parallel to the graphite surface (6). Polyimides derived from pyromellitic dianhydride (PMDA) and 2,2-bis[4-(4-aminophenoxy)-phenyl]-hexafluoropropane (4-BDAF) have potential applications as sizing agents for graphite fibers in advanced composites and as erosion-resistant coatings for composites. As a result, it is essential to determine the molecular structure of interfaces between PMDA/4-BDAF polyimides and graphite fibers. However, very little information has been obtained regarding the effect that substrates have on the molecular structure of this polyimide. We have recently utilized various techniques such as surface-enhanced Raman scattering (SERS), RAIR, and x-ray photoelectron spectroscopy (XPS) to determine the molecular structure of the interface between PMDA/4-BDAF polyimides and silver and fiber substrates (7, 8). Results obtained suggested that imidization of polyamic acid films deposited onto silver substrates was inhibited by formation of silver carboxylates during curing. On the other hand, polyamic acid films were fully imidized at the HOPG surfaces. Thus, the thermal curing of polyamic acid for PMDA/4-BDAF polyimide at the substrate surfaces was strongly dependent on the nature of the substrates. It is well known that RAIR spectroscopy is very sensitive to the preferential orientation of functional groups at the surface and that vibrational modes having transition moments normal to the surface appear with much greater intensity than do vibrations having transition moments parallel to the surface (9). In previous investigations, we used RAIR to determine the molecular orientations of polyimides and model compounds adsorbed onto the silver surfaces (7, 10, 11). The primary purpose of this paper is to report results we have obtained using RAIR to determine molecular orientation of adsorbed PMDA/4-BDAF polyimides with respect to highly oriented pyrolytic graphite (HOPG) surfaces. HOPG was viewed as a model for graphite fibers. Pyromellitic diimide (PMDI), N,N'-diphenylpyromellitic diimide (DPPMDI), and PMDA/ODA polyimide, which were considered as model compounds for PMDA/4-BDAF polyimides, were also investigated (see Figure 1). # II. Experimental Pyromellitic diimide (PMDI) was obtained from Aldrica. N, N'-diphenylpyromellitic diimide (DPPMDI) was synthesized as follows. Pyromellitic dianhydride (PMDA, 99.0%) and aniline (99.5%) obtained from Aldrich were added into Nmethylpyrrolidone (NMP) in a 2:1 mole ratio to make a 10% solution by weight. The solution was heated to 175°C under flowing No for 1.5 hours during which time pale yellow particles precipitated. At the end of the reaction, the precipitate was washed with dimethylformamide (DMF) several times, recrystallized from a DMF-methanol mixed solvent, and dried under vacuum. The polyamic acid of PMDA oxydianiline (ODA) was obtained from DuPont Corporation, while the polyamic acid of PMDA and 2,2-bis[4-(4-aminophenoxy)-phenyl]-hexafluoropropane (4-BDAF) was obtained from Ethyl Corporation. Both the polyamic acids were supplied as solutions in NMP. Samples were prepared for RAIR investigations as described below. Highly oriented pyrolytic graphite (HOPG) substrates (Union Carbide) were freshly cleaved, ultrasonically cleaned in acetone, and then blown dry with nitrogen. PMDI and DPPMDI films were deposited by placing a few drops of solutions in DMF onto the cleaned HOPG substrates and then dried under vacuum. The polyamic acid films of PMDA/ODA and PMDA/4-BDAF were deposited by placing a few drops of solutions in NMP onto the cleaned HOPG substrates and then cured at 107°C for 15 minutes and at 200°C for an additional 15 minutes in an oven purged with argon. RAIR spectra of organic films deposited on substrates were obtained using a Perkin-Elmer Model 1800 Fourier-transform infrared (FTIR) spectrophotometer external reflection accessories provided by Harrick Scientific Co. One reflection at an angle of 780 was used Spectra were collected in the quantitative in all cases. mode at a resolution of 4 cm<sup>-1</sup>. Sixty-four to 128 scans were averaged for each spectrum collected. The spectra reported are actually difference spectra obtained subtracting spectra of baselines (substrates) from spectra of sample surfaces. Transmission infrared spectra were also obtained using the same spectrophotometer. Samples were prepared by mixing a small amount of powdered sample with potassium bromide powder and then pressing the mixture into a clear pellet under high pressure. Similar techniques were used to determine the thickness of the organic films deposited on the HOPG substrates. The thickness of the films was measured using a Rudolph Research Model 436 ellipsometer to examine the substrates before and after deposition of the organic films. The light source was a mercury lamp (5461 angstroms in wavelength) with a green filter placed between the source and the polarizer. Angle of incidence was $60^{\circ}$ . # III. Results and Discussion A. Pyromellitic Diimide (PMDI). Transmission infrared spectrum of PMDI is shown in Figure 2 and the observed bands are summarized in Table I. Most of the observed bands were assigned to vibrations characteristic of the imide group (10, 12, 13). The remaining bands were assigned to vibrations of a 2,3,5,6-tetrasubstituted benzene derivative using the numbering system that was introduced by Wilson (14) and summarized by Varsanyi (15). Reflection-absorption infrared (RAIR) spectra were obtained from PMDI films deposited onto highly oriented pyrolytic graphite (HOPG) substrates from 1%, 0.5%, and 0.05% solutions in dimethylformamide (DMF) (see Figure 3). The observed bands are also summarized in Table I. The RAIR spectrum obtained from films deposited onto HOPG from a 1% solution in DMF was similar to the transmission infrared spectrum of bulk PMDI (see Figures 2 and 3A). The prominent bands near 1779 and 1729 cm<sup>-1</sup> were assigned to the "inphase" and "out-of-phase" stretching modes of carbonyl groups (imide I). Medium intensity bands near 1379 and 1062 cm<sup>-1</sup> were related to axial and transverse stretching modes of the CNC bond (imides II and III), respectively. The bands attributed to the CNC out-of-plane bending modes (imide IV) appeared near 766 and 729 $cm^{-1}$ . Other bands in the infrared spectra were related to the vibrations of the benzene ring. Medium intensitty bands near 1307 and 1156 cm<sup>-1</sup> were assigned to $\nu(14)$ , a ring stretching mode, and to $\nu(13)$ , a mode related to the stretching vibration between the rings and the substituents, respectively. Weak bands due to $\nu(19b)$ and $\nu(19a)$ , ring stretching modes, were found near 1567 and 1470 cm<sup>-1</sup>, respectively. Another band near 637 cm<sup>-1</sup> was assigned to $\nu(12)$ , a radial skeletal vibration. As the thickness of the films was decreased, the bands near 766 and 729 cm<sup>-1</sup> became considerably stronger relative to the bands near 1779 and 1729 cm<sup>-1</sup>. When the RAIR spectrum of PMDI films deposited onto HOPG from the 0.05% solution was obtained (see Figure 3C), the bands near 1779 and 1729 cm<sup>-1</sup> assigned to the carbonyl stretching modes, and those near 1379 and 1062 cm<sup>-1</sup> assigned to the CNC axial and transverse stretching modes, almost disappeared. However, the bands near 766 and 729 cm<sup>-1</sup> assigned to the CNC out-of-plane bending modes were strongly observed in the spectrum. The results obtained from infrared spectroscopy indicated that the orientation of the molecules in adsorbed PMDI films depended on the film thickness. For relatively thick films, the spectra were dominated by absorption due to randomly oriented molecules and were similar to the bulk spectrum of PMDI. However, for thin films, the spectra were determined by the orientation of the molecules adjacent to the substrate. As indicated above, RAIR spectroscopy is very sensitive to the preferential orientation of functional groups at the surface. Vibrational modes having transition moments normal to the surface appear with much greater intensity than do vibrations having transition moments parallel to the surface For PMDI adsorbed flat-down with the imide rings parallel to the surface, the bands near 766 and 729 cm<sup>-1</sup> were expected to be strong since they were assigned to the CNC out-of-plane bending modes and involved atomic motions that were mostly perpendicular to the surface. However, for PMDI adsorbed flat-down, the carbonyl stretching modes and the axial and transverse stretching modes of the CNC groups were mostly parallel to the surface and the corresponding bands should be weak. Thus, it was concluded that PMDI was adsorbed flat-down with the imide rings parallel to the HOPG surface. The orientation of adsorbed PMDI with respect to the HOPG surface was different from that with respect to the silver surface. As mentioned above, PMDI was adsorbed onto silver end-on with one imide group adjacent to the surface (10). B. N,N'-Diphenylpyromellitic Diimide (DPPMDI). Transmission infrared spectrum of DPPMDI is shown in Figure 4 and the observed bands are also summarized in Table I. The spectrum was dominated by bands due to the characteristic vibrations of the imide groups (10, 12, 13). Other bands associated with the 2,3,5,6-tetrasubstituted and monosubstituted benzene rings were assigned using Wilson's numbering system (14, 15). RAIR spectra were obtained from DPPMDI films deposited onto the HOPG substrates from 0.05%, 0.01%, and 0.005% solutions in hot DMF (see Figure 5). The observed bands are also summarized in Table I. RAIR spectra obtained from films deposited onto HOPG from 0.05% solutions in DMF were similar to transmission infrared spectra of the bulk DPPMDI (see Figures 4 and 5A). These spectra were characterized by bands near 1785 and 1722 cm<sup>-1</sup>, which were assigned to the "in-phase" and "out-of-phase" stretching modes of carbonyl groups (imide I). A strong band near 1401 cm<sup>-1</sup> assigned to the CNC axial stretching mode (imide II) was also observed in the spectra. Weak bands attributed to the CNC out-ofplane bending and transverse stretching modes (imide IV and III) were observed near 719 and 1129 cm<sup>-1</sup>, respectively. Other bands observed in the spectra were assigned to the 2,3,5,6-tetrasubstituted and monosubstituted benzene rings. For example, a strong band near 1504 cm<sup>-1</sup> was assigned to the tangential ring stretching mode $\nu(19a)$ -C<sub>6</sub>H<sub>5</sub>. Weak bands attributed to the out-of-plane bending modes $\nu(17b)$ , $\nu(10a)$ , $\nu(11)$ , and $\nu(4)$ of the monosubstituted benzene rings were observed near 869, 841, 742, and 686 cm<sup>-1</sup>, respectively. As the thickness of the films was decreased, the bands near 1785 and 1722 cm $^{-1}$ , which were assigned to the stretching modes of carbonyl groups, became considerably stronger relative to the band near 1401 cm $^{-1}$ , which was assigned to the axial stretching mode of the CNC bond (see Figures 5B-C). The band near 1129 cm $^{-1}$ assigned to the CNC transverse stretching mode also increased its relative intensity. Moreover, the bands near 869, 841, 742, and 686 cm<sup>-1</sup>, which were attributed to the out-of-plane bending modes of monosubstituted benzene rings, became considerably stronger relative to the band near 1401 cm<sup>-1</sup>, which was assigned to the axial stretching mode of the CNC bond. This is exactly the behavior expected if the molecules nearest to the HOPG surface were adsorbed edge-on with the carbonyl groups perpendicular to the surface and with the monosubstituted benzene rings parallel to the surface. In that case, the transition moments for the stretching modes of carbonyl groups and the transverse stretching mode of the CNC bond would be perpendicular to the surface, resulting in relatively high intensity for these modes. The transition moment for the axial stretching mode of the CNC bond would be parallel to the surface, resulting in relatively low intensity for this mode. Moreover, the transition moments for the out-of-plane bending modes of monosubstituted benzene rings would be perpendicular to the surface, resulting in relatively high intensity for these modes. Thus, it was concluded that DPPMDI was adsorbed edge-on with two carbonyl groups adjacent to the HOPG surface and with the monosubstituted benzene rings parallel to the HOPG surface. The orientation proposed here was similar to that for DPPMDI adsorbed onto the silver surface (10). C. PMDA/ODA Polyimides. Transmission infrared spectra of the polyamic acid of PMDA/ODA before and after curing are shown in Figure 6 and the observed bands are summarized in Tables II and III, respectively. Bands near 1717, 1303, and 1407 cm<sup>-1</sup> in the infrared spectrum of the polyamic acid before curing (see Figure 6A) were assigned to the C=0 stretching, C=0 stretching, and COH in-plane bending (11, 16) modes of the acid groups, respectively. Bands near 1670 and 1545 cm<sup>-1</sup> were assigned to vibrational modes of amide groups (17). The strong, sharp band near 1499 cm<sup>-1</sup> was assigned to the tangential ring stretching mode $\nu$ (19a)-C<sub>6</sub>H<sub>4</sub> of the di-substituted rings while the strong, broad band near 1237 cm<sup>-1</sup> was assigned to a stretching mode of the COC groups in the ODA moieties. Bands near 1717, 1670, 1545, 1407, and 1303 cm<sup>-1</sup> which were characteristic of amide and acid groups all disappeared after curing (see Figure 6B) while bands characteristic of imide groups appeared near 1777, 1725, 1378, and 1116 cm<sup>-1</sup> (10-13). The bands near 1777 and 1725 cm<sup>-1</sup> were assigned to in-phase and out-of-phase C=O stretching modes of the imide groups, respectively. Those near 1378 and 1116 cm<sup>-1</sup> were attributed to the axial and transverse CNC stretching modes of the imide groups. RAIR was also used to investigate the curing of thin polyamic acid films of PMDA/ODA deposited onto the HOPG substrates. RAIR spectra obtained before and after curing of thin polyamic acid films deposited onto HOPG from 1%, 0.2%, and 0.04% solutions in N-methyl pyrrolidone (NMP) were shown in Figures 7 and 8, respectively. The observed bands are also summarized in Tables II and III. Generally speaking, the RAIR spectra of polyamic acid films adsorbed onto HOPG substrates before curing (see Figure 7) were similar to the transmission infrared spectra of the polyamic acid (see Figure 6A). However, the RAIR spectra of these films adsorbed onto the HOPG substrates and then cured in an argon-purged oven at 107°C for 15 minutes and at 200°C for an additional 15 minutes (see Figure 8) were significantly different from the transmission spectra of the polyimide (see Figure 6B). For example, the bands near 1499, 1378, and 1237 $cm^{-1}$ were much weaker than the band near 1725 cm<sup>-1</sup> in the RAIR spectra even though they had nearly the same intensity in the transmission infrared spectrum. No bands associated with new chemical species were observed in the RAIR spectra, indicating that the differences in relative intensities between the RAIR and transmission infrared spectra of the polyimide were related to orientation effects. For PMDA adsorbed with the edge-on orientation, the band near 1725 cm<sup>-1</sup> was expected to increase in intensity relative to the band near 1378 cm<sup>-1</sup> as the thickness of the PMDA/ODA films decreased since in that case the transition moment for the C=O stretching mode would be perpendicular to the surface and that for the axial CNC stretching mode would be parallel. The bands near 1499 and 1237 cm<sup>-1</sup>, which were assigned to the tangential ring stretching and COC stretching modes of the ODA moieties, were always relatively weak, implying that the ODA moieties were mostly parallel to the surface. Thus, it was concluded that the PMDA moieties were oriented edge-on with the C=O groups perpendicular to the HOPG surface and that the ODA moieties were oriented mostly parallel to the HOPG surface. Considering that the relative intensities of the bands near 1499, 1378, and 1237 cm<sup>-1</sup> did not change much relative to that near 1725 cm<sup>-1</sup> as the film thickness decreased (see Figure 8), it was concluded that the preferential orientation of the polyimide molecules on the HOPG surface extended into the bulk of the polyimide at least several The orientation of the PMDA and ODA molecular layers. moieties with respect to the HOPG surface that is proposed here would require the plane of the rings in the ODA moieties to be inclined with respect to the plane of the PMDA rings. In fact, such a model has been proposed by Silverman et al., who suggested that the angle between the PMDA and ODA rings was 60° (18). We have reported a similar orientation when RAIR was used to determine the molecular structure of the interface formed by chemically curing the polyamic acid of PMDA/ODA against silver substrates (11). The orientation proposed here is apparently different from that reported by Sotobayashi et al. (5, 6). The reason for observing this phenomenon is not clear but could be due to different preparations of samples. D. PMDA/4-BDAF Polyimides. Transmission infrared spectra of the polyamic acid of PMDA/4-BDAF before and after curing are shown in Figure 9 and the observed bands are summarized in Tables II and III, respectively. The spectrum of the polyamic acid before curing was characterized by strong bands near 1724, 1667, 1610, 1503, 1246, 1205, and 1175 cm<sup>-1</sup> and by weaker bands near 1779, 1545, and 1408 cm<sup>-1</sup> (see Figure 9A). The strong band near 1724 cm<sup>-1</sup> was assigned to the C=O stretching mode of acid groups (11, 16). The strong, broad band near 1667 cm<sup>-1</sup> and the weak band near 1545 cm<sup>-1</sup> were attributed to the amide I and II modes (16, 17). A strong band near 1503 cm<sup>-1</sup> was assigned to the tangential ring stretching mode $\nu$ (19a) of the C<sub>6</sub>H<sub>4</sub> rings while another strong band near 1175 cm<sup>-1</sup> was assigned to the C-X stretching mode $\nu$ (13) of the C<sub>6</sub>H<sub>2</sub> rings. Strong bands near 1246 and 1205 cm<sup>-1</sup> were assigned to the COC asymmetric stretching and symmetric CF<sub>3</sub> stretching modes of the 4-BDAF moieties, respectively. When the polyamic acid was cured (see Figure 9B), the bands near 1667, 1545, and 1408 cm<sup>-1</sup> due to the amide groups disappeared and new bands near 1779, 1728, 1379, and 1116 cm<sup>-1</sup> due to the imide groups appeared. The bands near 1779 and 1728 cm<sup>-1</sup> were assigned to C=O stretching modes of the imide groups, while those near 1379 and 1116 cm<sup>-1</sup> were assigned to the axial and transverse CNC stretching modes of the imide groups. RAIR was also utilized to investigate the curing of thin polyamic acid films deposited onto the HOPG substrates. RAIR spectra were obtained before and after curing of thin polyamic acid films deposited onto HOPG substrates from 1%, 0.25%, and 0.05% solutions in NMP (see Figures 10 and 11). Generally speaking, RAIR spectra of these films adsorbed onto the HOPG substrates before and after curing (see Figures 10 and 11) were similar to transmission spectra of the bulk polyamic acid and polyimide, respectively (see Figures 9A and 9B). The orientation of PMDA/ODA polyimide with respect to the HOPG surface was apparently different from that of PMDA/4-BDAF polyimide on the HOPG surface. The RAIR spectra obtained from these films after curing were similar to the transmission spectra of the bulk polyimide, implying that the PMDA/4-BDAF polyimide was randomly oriented on the HOPG surface. The reason for observing this phenomenon is not understood yet but could be due to different crystallinities of polymer chains. Nguyen and Ishida have shown that the crystallinity of the polymer chains could significantly affect the surface-induced orientation (4). Preferential orientation with respect to the basal plane of graphite single crystals was not observed for randomly oriented PEEK. However, the preferred orientation was found to be perpendicular to the surface for the crystalline PEEK. The case of HOPG substrates was also different from that of silver substrates. Results obtained from SERS, RAIR, and XPS have shown that imidization was inhibited by formation of carboxylates at the polyamic acid/silver interface upon curing (7, 8). Thus, the thermal curing of polyamic acid for PMDA/4-BDAF polyimide at the substrate surfaces was strongly dependent on the nature of the substrates. # IV. Conclusions Characterization of interfaces between polyimides and carbon fibers is important in the area of composite materials. It is known that reflection-absorption infrared (RAIR) spectroscopy is very sensitive to the preferential orientation of functional groups at the surface and that vibrational modes having transition moments normal to the surface appear with much greater intensity than vibrations having transition moments parallel to As a result, RAIR was used to determine the orientations of adsorbed polyimides and model compounds with respect to highly oriented pyrolytic graphite (HOPG) Among the model compounds, pyromellitic diimide surfaces. (PMDI) was adsorbed flat-down with the imide rings parallel to the surface, while N,N-diphenyl PMDI (DPPMDI) adsorbed edge-on with the carbonyl groups perpendicular to the surface and with the monosubstituted benzene rings parallel to the surface. For polyimides derived from pyromellitic dianhydride (PMDA) and oxydianiline (ODA), the PMDA moieties were oriented edge-on with the carbonyl groups perpendicular to the surface and the ODA moieties oriented mostly parallel to the surface. However, polyimides derived from PMDA and 2,2-bis[4-(4-aminophenoxy)-phenyl]-hexafluoro-propane (4-BDAF), were randomly oriented on the HOPG surface. The differences in orientation observed between PMDA/ODA and PMDA/4-BDAF polyimides adsorbed onto HOPG surfaces could be due to different crystallinities of polymer chains. It was also found that the thermal curing of polyamic acid for PMDA/4-BDAF polyimide at the substrate surfaces was strongly dependent on the nature of the substrates. #### V. Acknowledgements This work was supported in part by a grant from the Office of Naval Research. The polyamic acid samples of PMDA/ODA and PMDA/4-BDAF were provided by DuPont Corporation and Ethyl Corporation, respectively. The highly oriented pyrolytic graphite (HOPG) substrates were provided by Union Carbide Corporation. #### VI. References - 1. Whang, W. T., and W. L. Liu, SAMPE QUARTERLY, October, 3 (1990). - Scola, D. A., Laube, B. L., and J. H. Vontell, in <u>Controlled Interphases in Composite Materials</u>, H. Ishida, ed., p. 17, Elsevier, New York, 1990. - 3. Wei, Y. Z., Zhang, Z. Q., Li, Y., Guo, Z. H., and B. L. Zheng, ibid., p. 167. - Nguyen, H. X., and H. Ishida, Makromol. Chem., Macromol. Symp. <u>5</u>, 135 (1986). - 5. Sotobayashi, H., Schilling, T., and B. Tesche, Langmuir 6, 1246 (1990). - Schedel-Niedrig, Th., Sotobayashi, H., Ortega-Villamil, A., and A. M. Bradshaw, Surf. Sci. <u>247</u>, 83 (1991). - 7. Tsai, W. H., Boerio, F. J., and K. M. Jackson, Langmuir, submitted for publication, 1991. - 8. Tsai, W. H., Cave, N. G., and F. J. Boerio, Langmuir, accepted for publication, 1991. - 9. Pearce, H. S., and H. Shepphard, Surf. Sci. <u>59</u>, 205 (1976). - 10. Tsai, W. H., Young, J. T., Boerio, F. J., and P. P. Hong, Langmuir 7, 745 (1991). - 11. Young, J. T., Tsai, W. H., and F. J. Boerio, Macromolecules, accepted for publication, 1991. - 12. Dine-Hart, R. A., and W. W. White, Makromol. Chem. <u>143</u>, 189 (1971). - 13. Ishida, H., Wellinghoff, S. T., Baer, E., and J. L. Koenig, Macromolecules 13, 826 (1980). - 14. Wilson, E. B., Phys. Rev. 45, 706 (1934). - 15. Varsanyi, G., <u>Vibrational Spectra of Benzene</u> <u>Deriatives</u>, Academic Press (New York), 1974. - 16. Colthup, N. B., Daly, L. H., and S. E. Wiberley, Introduction to Infrared and Raman Spectroscopy, 2nd ed., Academic Press (New York), 1975, p. 301. - 17. Miyazawa, T., Shimanonchi, T., and Mizushima, S. I,, J. Chem. Phys. 24, 408 (1956). - 18. Silverman, B. D., Sanda, P. N., and P. S. Ho, J. Polymer Sci., Part A: Polymer Chem. 23, 2857 (1985). Table I. Tentative band assignments for pyromellitic diimide (PMDI) and N, N-diphenyl pyromellitic diimide (DPPMDI). | (PMDI) | | (DPPMDI) | | | |--------------------|------------------|--------------------|----------|--------------------------------------------| | IR | RAIR<br>(cm | -1) IR | RAIR | Assignment | | 1772(S) | 1779(W) | 1786(W) | 1785 (M) | ν(C=O), in-phase | | 1720(S) | 1729(W) | 1724(S)<br>1710(S) | 1722(S) | $\nu$ (C=0), out-of-phase | | | | 1599(W) | 1600(W) | ν(8a)-C <sub>6</sub> H <sub>5</sub> | | | | 1503(M) | 1504 (W) | ν(19a)-C <sub>6</sub> H <sub>5</sub> | | L567 (W) | | 1453(W) | | ν(19b) -C <sub>6</sub> H <sub>2</sub> | | L470(W) | 1471(W) | | | ν(19a)-C <sub>6</sub> H <sub>2</sub> | | .379(M) | 1383(W) | 1399(S) | 1401(W) | u(CNC),axial,imide II | | .307 (M) | 1311(W) | | | ν(14)-C <sub>6</sub> H <sub>2</sub> | | | | 1290(W) | | ν(3)-C <sub>6</sub> H <sub>5</sub> | | .156(W) | 1156(W) | | | ν(13)-C <sub>6</sub> H <sub>2</sub> | | 062 (M) | 1062(W) | 1130(M) | 1129(M) | u(CNC), transverse, imide III | | | | 1024(W) | | ν(18b)-C <sub>6</sub> H <sub>5</sub> | | | | 918(W) | | $\nu$ (17a) - $C_6H_5$ | | | | 868(W) | 869(M) | ν(17b) -C <sub>6</sub> H <sub>5</sub> | | | | 843(M) | 841(M) | $\nu$ (10a) -C <sub>6</sub> H <sub>5</sub> | | | | 742(S) | 742(M) | ν(11)-C <sub>6</sub> H <sub>5</sub> | | 775 (W)<br>728 (M) | 766(S)<br>729(S) | 721(S) | 719(W) | CNC out-of-plane bending, imide IV | | | | 687 (M) | 686(M) | ν(4)-C <sub>6</sub> H <sub>5</sub> | | 637 (W) | 638(W) | | | ν(12)-C <sub>6</sub> H <sub>2</sub> | Table II. Tentative band assignments for polyamic acids of PMDA/ODA and PMDA/4-BDAF polyimides. | (PMDA | PMDA/ODA) (PMDA/4-BDAF) | | BDAF) | | |----------|--------------------------|----------|----------|--------------------------------------------| | IR | RAIR (cm <sup>-1</sup> ) | IR | RAIR | Assignment | | 1720(M) | 1720(M) | 1724 (M) | 1723 (M) | ν(C=0), acid | | 1670(S) | 1670(S) | 1667(M) | 1663(M) | $\nu$ (C=O), amide I | | 1610(W) | 1609(W) | 1610(M) | 1608(M) | ν(8a) | | 1545(M) | 1542(M) | 1545(M) | 1542(M) | $\beta$ (CNH), amide II | | 1499(S) | 1500(S) | 1503(S) | 1502(S) | $\nu$ (19a) -C <sub>6</sub> H <sub>4</sub> | | 1407(M) | 1409(M) | 1408(M) | 1410(W) | u (CN), amide III | | 1303 (M) | 1304(M) | 1301(W) | 1301(W) | $\nu$ (COH), acid | | 1237(M) | 1240(M) | | | νa(COC) | | | | 1246(S) | 1248(S) | $\nu_a(COC) + \nu_a(CF_3)$ | | | | 1205(M) | 1206(M) | $\nu_{\mathbf{S}}(\mathtt{CF}_3)$ | | 1170(W) | 1170(W) | 1174(S) | 1172(S) | ν(13)-C <sub>6</sub> H <sub>2</sub> | | 1014 (W) | 1015(W) | 1016(W) | 1017 (W) | $\nu$ (18a)- $C_6H_4$ | <sup>(</sup>S) = strong; (M) = medium; (W) = weak s = symmetric; a = asymmetric Table III. Tentative band assignments for PMDA/ODA and PMDA/4-BDAF polyimides. | (PMDA/ODA) | | (PMDA/4-BDAF) | | | | |------------|-------------|--------------------|----------|-------------------------------------------|--| | IR | RAIR<br>(cm | -1 <sub>)</sub> IR | RAIR | Assignment | | | 1777 (M) | 1778 (W) | 1779 (W) | 1780(W) | ν(C=O), in-phase | | | 1725(S) | 1730(S) | 1728(S) | 1730(S) | $\nu$ (C=0), out-of-phase | | | 1605(W) | 1609(W) | | | $\nu$ (8a)- $C_6H_2$ | | | | | 1600(W) | 1600(W) | $\nu$ (8a) -C <sub>6</sub> H <sub>4</sub> | | | 1499(S) | 1500(M) | 1504(S) | 1502(S) | ν(19a)-C <sub>6</sub> H <sub>4</sub> | | | | | 1456(W) | | ν(19b)-C <sub>6</sub> H <sub>2</sub> | | | 1378(S) | 1379(W) | 1379(S) | 1380(S) | u(CNC), axial, imide II | | | 1239(S) | 1240(W) | | | ν <sub>a</sub> (COC) | | | | | 1248(S) | 1250(S) | $\nu_a(COC) + \nu_a(CF_3)$ | | | | | 1207(M) | 1209(M) | $\nu_{\mathbf{S}}(\mathtt{CF}_3)$ | | | 1169(M) | 1169(W) | 1176(M) | 1178 (M) | $\nu(13) - C_6 H_2$ | | | 1116(M) | 1116(M) | 1116(M) | 1116(M) | u(CNC), transverse, imide III | | | | | 1093 (W) | 1095(W) | ν(13)-C <sub>6</sub> H <sub>2</sub> | | | 1015 (w) | | 1017(W) | | ν(18a) -C <sub>6</sub> H <sub>2</sub> | | <sup>(</sup>S) = strong; (M) = medium; (W) = weak s = symmetric; a = asymmetric Figure 1. Molecular structures of (A) - pyromellitic diimide (PMDI), (B) - N,N-diphenyl pyromellitic diimide (DPPMDI), (C) - PMDA/ODA, and (D) PMDA/4-BDAF polyimides. Figure 2. Transmission infrared spectrum of PMDI. Figure 3. RAIR spectra obtained from thin PMDI films deposited onto HOPG substrates from (A) - 1%, (B) - 0.5%, and (C) - 0.05% solutions in DMF. The thicknesses were approximately 1420, 460, and 70 angstroms, respectively. Figure 4. Transmission infrared spectrum of DPPMDI. Figure 5. RAIR spectra of thin DPPMDI films deposited onto HOPG substrates from (A) -0.05%, (B) -0.01%, and (C) -0.005% solutions in hot DMF. The thicknesses were approximately 1260, 360, and 50 angstroms, respectively. Figure 6. Transmission infrared spectra of the polyamic acid of PMDA/ODA (A) - before and (B) - after curing. Figure 7. RAIR spectra obtained from thin films of the polyamic acid of PMDA/ODA deposited onto HOPG substrates from (A) - 1%, (B) - 0.2%, and (C) - 0.04% solutions in NMP before curing. The thicknesses were approximately 380, 120, and 30 angstroms, respectively. Figure 8. RAIR spectra obtained from thin films of the polyamic acid of PMDA/ODA deposited onto HOPG substrates from (A) - 1%, (B) - 0.2%, and (C) - 0.04% solutions in NMP and then curd at $107^{\circ}$ C for 15 minutes and at $200^{\circ}$ C for an additional 15 minutes in an oven purged with argon. Figure 9. Transmission infrared spectra of the polyamic acid of PMDA/4-BDAF (A) - before and (B) - after curing. Figure 10. RAIR spectra obtained from thin films of the polyamic acid of PMDA/4-BDAF deposited onto HOPG substrates from (A) - 1%, (B) - 0.25%, and (C) - 0.05% solutions in NMP before curing. The thicknesses were approximately 1200, 420, and 60 angstroms, respectively. Figure 11. RAIR spectra obtained from thin films of the polyamic acid of PMDA/4-BDAF deposited onto HOPG substrates from (A) - 1%, (B) - 0.25%, and (C) - 0.05% solutions in NMP and then cured at $107^{\circ}$ C for 15 minutes and at $200^{\circ}$ C for an additional 15 minutes in an oven purged with argon. # TECHNICAL REPORT DISTRIBUTION LIST - GENERAL Office of Naval Research (2) Chemistry Division, Code 1113 800 North Quincy Street Arlington, Virginia 22217-5000 Commanding Officer (1) Naval Weapons Support Center Dr. Bernard E. Douda Crane, Indiana 47522-5050 Dr. Richard W. Drisko (1) Naval Civil Engineering Laboratory Code L52 Port Hueneme, CA 93043 David Taylor Research Center (1) Dr. Eugene C. Fischer Annapolis, MD 21402-5067 Dr. James S. Murday (1) Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 Dr. Robert Green, Director (1) Chemistry Division, Code 385 Naval Weapons Center China Lake, CA 93555-6001 Chief of Naval Research (1) Special Assistant for Marine Corps Matters Code 00MC 800 North Quincy Street Arlington, VA 22217-5000 Dr. Bernadette Eichinger (1) Naval Ship Systems Engineering Station Code 053 Philadelphia Naval Base Philadelphia, PA 19112 Dr. Sachio Yamamoto (1) Naval Ocean Systems Center Code 52 San Diego, CA 92152-5000 Dr. Harold H. Singerman (1) David Taylor Research Center Code 283 Annapolis, MD 21402-5067 Defense Technical Information Center (2) Building 5, Cameron Station Alexandria, VA 22314